Progress in the Gauge Theory with Spontaneously Broken $\mathcal{N}=2$ Supersymmetry

H. I. Osaka City University with N. Maru paper to appear

cf. H. I., K. Maruyoshi and S. Minato arXiv:0909.5486, Nucl. Phys. B **830**

K. Fujiwara and, H.I. and M. Sakaguchi arXiv: hep-th/0409060, P. T. P. **113** arXiv: hep-th/0503113, N. P. B **723**

Plan of my talk:

- I) $\mathcal{N}=2$ action with tree vacuum $\mathcal{N}=2 \to \mathcal{N}=1$ nonabelian gauge group, A.P.T. for U(1), FIS1
- II) Several properties: mass spectrum, low energy theorem for NGF, FIS3, IMM
- III) Dynamically realizing ${\cal N}=1 o {\cal N}=0$ by $\langle D^0
 angle
 eq 0$, gap eq. I-Maru

I)

Action to work with

$$\mathcal{L} = \operatorname{Im} \left[\int d^4 \theta \operatorname{Tr} \bar{\Phi} e^{adV} \frac{\partial \mathcal{F}(\Phi)}{\partial \Phi} + \int d^2 \theta \frac{1}{2} \frac{\partial^2 \mathcal{F}(\Phi)}{\partial \Phi^a \partial \Phi^b} \mathcal{W}^{\alpha a} \mathcal{W}^b_{\alpha} \right] + \left(\int d^2 \theta W(\Phi) + c.c. \right)$$

$$W(\Phi) = \operatorname{Tr} \left(2e\Phi + m \frac{\partial \mathcal{F}(\Phi)}{\partial \Phi} \right)$$

- U(N) gauge group assumed for definiteness (product gauge group O.K.)
- $\mathcal{F}(\Phi)$: prepotential, input function
- superpotential W supplied by the electric and magnetic FI terms, made possible by a particular fixing of rigid SU(2)_R symmetry

• should contrast with
$$\mathcal{L}_{W}^{\mathcal{N}=1}=\int d^{4}\theta \mathrm{Tr}\bar{\Phi}e^{adV}\Phi+\left[\int d^{2}\theta \mathrm{Tr}\left(i au\mathcal{W}\mathcal{W}+\pmb{W}(\pmb{\Phi})\right)+h.c.
ight]$$

• In III), will work with

$$S[\mathcal{F}] = \int d^4x \mathcal{L}$$
 $S_{
m bare} = S[\mathcal{F}] + S_{
m c.t.}$ $S_{
m c.t.} = S\left[\mathcal{F} = \Lambda(\Phi^0)^2/2\right]$

limiting cases & description at lower energy

R.S. & matrix model description

 $\mu_{
m IR}$

$$W_{\mathrm{eff}} = \sum_{i=1}^{n} N_{i} \frac{\partial F_{\mathrm{free}}}{\partial S_{i}}$$
 $\mathcal{F}_{\mathrm{SW}}^{(\mathrm{eff})}(\phi_{i})$ SW R.S. description
$$+ \frac{16\pi^{2}i}{m} \sum_{k=2}^{n+1} g_{k} \frac{\partial F_{\mathrm{free}}}{\partial g_{k-1}}$$

$$\mathcal{F}_{\mathsf{SW}}^{(\mathsf{eff})}(\phi_i)$$
 SW

$\mathcal{N}=2$ susy of \mathcal{L} and tree vacua

• construction of 2nd susy δ_{η_2} : Let R be

$$\begin{pmatrix} \lambda^a \\ \psi^a \end{pmatrix} \to \begin{pmatrix} \psi^a \\ -\lambda^a \end{pmatrix}$$

 $R\delta_{\eta_1=\theta}^{(1,\mathrm{Im}e)}R^{-1} \equiv \delta_{\eta_2=\theta}^{(2,-\mathrm{Im}e)} \text{ so that } 0 = \delta_{\eta_2=\theta}^{(2,\mathrm{Im}e)}S(\mathrm{Im}e) \text{ follows from } R\delta_{\eta_1=\theta}^{(1,\mathrm{Im}e)}S(\mathrm{Im}e)R^{-1} = 0$

- the form of W and $au_{ab} = \mathcal{F}_{ab}$ are derived by imposing \mathcal{R}
- $V_{\rm tree}=V^{(D)}+V^{({
 m sup})}, \quad V^{({
 m sup})}=g^{ab}\partial_aW\overline{\partial_bW}$ where $V^{(D)}=-rac{1}{2}g_{ab}D^aD^b+\cdots$
- $e\delta_c^0 + m\mathcal{F}_{0c} = 0$; vacuum condition
- $\langle \delta_{\eta_2} \lambda^a \rangle = -\sqrt{2} \eta_2 \langle \tilde{F}^a \rangle \propto \delta_a^0(\text{Im}e)$

... 2nd susy broken

• generic breaking pattern of gauge symmetry: $\deg \mathcal{F} = n+2$

$$U(N) \to \prod_{i=1}^{n} U(N_i)$$
 with $\sum_{i=1}^{n} N_i = N$

II)

mass spectrum (tree level)

index labelling
$$a,b,\ \cdots = \left\{ egin{array}{ll} \alpha,\beta,\cdots \mbox{ for unbroken generators} \\ \mu,\nu,\cdots \mbox{ for broken generators} \end{array} \right.$$

• the table

field	mass	label	# of polarization states
$\overline{v_m^lpha}$	0	A	$2d_u(d_u \equiv \dim \prod_i U(N_i))$
v_m^μ	$ rac{1}{\sqrt{2}}f^{ u}_{\mu {ar i}}\lambda^{{ar i}} $	C	$3(N^2 - d_u)$
$\overline{\lambda^{lpha}}$	0	A	$2d_u$
$\overline{\psi^{lpha}}$	$ m\langle\langle g^{\alpha\alpha}\rangle\rangle\langle\langle\mathcal{F}_{0\alpha\alpha}\rangle\rangle $	B	$2d_u$
$\boldsymbol{\lambda}_I^{\mu}$	$ rac{1}{\sqrt{2}}f^{ u}_{\mu {ar i}}\lambda^{{ar i}} $	C	$4(N^2 - d_u)$
$ ilde{\phi}^{lpha}$	$ m\langle\langle g^{\dot{\alpha}\alpha}\rangle\rangle\langle\langle\mathcal{F}_{0\alpha\alpha}\rangle\rangle $	B	$2d_u$
$\mathcal{P}_{\mu}^{ ilde{\mu}} ilde{\phi}^{\mu}$	$ rac{1}{\sqrt{2}}f^{ u}_{\mu {ar i}} \lambda^{{ar i}} $	C	$N^2 - d_u$

• $\mathcal{N} = 1$ supermultiplet

low energy suppression of processes with NGF emission

• low energy theorem on $S^{(2)\mu}$, namely, $\text{F.T.} \langle p_f;\cdots|\mathcal{S}^{(2)\mu}|p_i;\cdots\rangle(q) = q^\mu F(q^2,\cdots) + R^\mu(q^2,\cdots) \quad \text{valid}$

$$\Rightarrow \lim_{q^{\mu} \to 0} q^2 F(q^2, \cdots) = 0$$

- on the other hand, $\ ^{\exists}$ NGF-SU(N) fermions nonderivative couplings responsible for $\,\psi^{\alpha}$ mass
- the resolution is the cancellation:

consider $\psi^a \psi^b \to \lambda^0 \lambda^\alpha$ scattering $((a,b) = (\alpha,0))$

- 1); t-channel diagram, $f_{0ab} = 0$... vanishes
- 2) +(3) \longrightarrow 0, saving the theorem $p_0^\mu \to 0$

III)

Self-consistent Hartree-Fock approximation

- For simplicity, consider the case U(N) unbroken
- hunt for the possibility (up to one-loop):

$$\langle D^0 \rangle \neq 0$$
 \Longrightarrow Mixed Maj.-Dirac mass to $\mathcal{N}=2$ gaugino, $\mathcal{N}=1 \to \mathcal{N}=0$

We noted

$$\mathcal{L}_{\text{gauge}} \quad \ni \quad -\frac{1}{2}(\lambda^{a}, \psi^{a}) \begin{pmatrix} 0 & -\frac{\sqrt{2}}{4} \mathcal{F}_{abc} D^{b} \\ -\frac{\sqrt{2}}{4} \mathcal{F}_{abc} D^{b} & \partial_{a} \partial_{c} W \end{pmatrix} \begin{pmatrix} \lambda^{c} \\ \psi^{c} \end{pmatrix} + (c.c.)$$

no such coupling to bosons present

$$\langle D^0 \rangle = -\frac{1}{2\sqrt{2}} \langle g^{0b} \mathcal{F}_{bcd} \psi^d \lambda^c + g^{0b} \bar{\mathcal{F}}_{bcd} \bar{\psi}^d \bar{\lambda}^c \rangle$$
 ... DSB

\cdot $V_{ ext{1-loop}}$

mass matrix (holomorphic and nonvanishing part)

$$M_{Fa} \equiv \begin{pmatrix} 0 & -\frac{\sqrt{2}}{4} \langle \mathcal{F}_{0aa} D^0 \rangle \\ -\frac{\sqrt{2}}{4} \langle \mathcal{F}_{0aa} D^0 \rangle & \langle \partial_a \partial_a W \rangle \end{pmatrix}$$

The eigenvalues are

$$m_a \lambda^{(\pm)}, \qquad \lambda^{(\pm)} \equiv \frac{1}{2} \left(1 \pm \sqrt{1 + \Delta^2} \right), \quad \Delta^2 \equiv \frac{(D^0)^2}{4Nm^2}$$

We obtain

$$\frac{1}{\sum |m_a|^4} V_{1-\text{loop}} = \frac{1}{32\pi^2} \left(A(d)(\Delta^2 + \frac{1}{8}\Delta^4) - \lambda^{(+)4} \log \lambda^{(+)2} - \lambda^{(-)4} \log \lambda^{(-)2} \right)$$

where

$$A(d) = \frac{3}{4} - \gamma + \frac{1}{2 - d/2}$$

•
$$V_{1-\text{loop}}^{(D)} = V^{(D)} + V_{\text{c.t.}} + V_{1-\text{loop}}$$
:

In order to trade A with Λ in $V_{\rm c.t.}$,

impose, for instance,

$$\left. \frac{1/2}{\sum \mid m_a \mid^4} \frac{\partial^2 V}{(\partial \Delta)^2} \right|_{\Delta=0} = c$$
 (some number),

we obtain

$$\frac{1}{\sum |m_a|^4} V_{1-\text{loop}}^{(D)} = \left(c + \frac{1}{64\pi^2}\right) \Delta^2 + \Lambda_{\text{res}}' \frac{\Delta^4}{8} - \frac{1}{32\pi^2} \left(\lambda^{(+)4} \log \lambda^{(+)2} + \lambda^{(-)4} \log \lambda^{(-)2}\right)$$

gap equation:

is a stationary condition to $\ V_{1 ext{-loop}}^{(D)} \ \Rightarrow \$ a solution $\ \Delta = \Delta^* \neq 0$ exists

$$\mathcal{N}=1$$
 susy is broken to $\mathcal{N}=0$.

Progress in the Gauge Theory with Spontaneously Broken $\mathcal{N}=2$ Supersymmetry

summary of my talk:

- I) $\mathcal{N}=2$ action with tree vacuum $\mathcal{N}=2\to\mathcal{N}=1$ nonabelian gauge group, A.P.T. for U(1), FIS1
- II) Several properties: mass spectrum, low energy theorem for NGF, FIS3, IMM
- III) Dynamically realizing $\mathcal{N}=1 o \mathcal{N}=0$ by $\langle D^0
 angle
 eq 0$, gap eq.